ED 419 430 FL 801 226 AUTHOR Pinga, Estella; Della Costa, Diane TITLE Reading, Writing, and Computering. PUB DATE 1997-00-00 NOTE 59p.; Some pages printed on colored paper. PUB TYPE Guides - Classroom - Learner (051) -- Reports - Descriptive (141) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Adult Education; Classroom Techniques; Computer Assisted Instruction; Computer Centers; *Computer Literacy; Hospitality Occupations; *Hotels; *Industrial Training; Instructional Materials; *Literacy Education; Multilevel Classes (Second Language Instruction); Program Descriptions; *Reading Instruction; Second Language Instruction; *Vocational English (Second Language); Word Processing; Writing Instruction #### **ABSTRACT** The process of expanding the general and vocational English-as-a-Second-Language (ESL) curriculum for employees of a hotel is described, and related materials are presented. Emphasis was on improvement of instruction for groups with varied levels of English proficiency. Instructional program development included creation of a computer lab and classes in computer use, both general (keyboarding, computer literacy) and for specific purposes (word processing, literacy education, ESL instruction). Techniques used in creating a supportive lab environment and in teaching in these areas are outlined. The program has been found successful and highly attractive to employees. A packet of reproducible masters for instructional handouts and a copy of the personal computer manual are included. (MSE) (Adjunct ERIC Clearinghouse on Literacy Education) #### Reading, Writing, and Computering by Estella Pinga & Diana Della Costa Instructing multi-level ESOL adult classes that are open-entry/open-exit in the workplace puts demands on the creativity and resourcefulness of the instructor(s). the axiom, "Necessity is the mother of invention" is true, then these adult ESOL instructors are the grandparents of innovation. That is how Estella Pinga and Diana Della Costa, two workforce instructors at the Marriott Residence Inn at Lake Buena Vista, Florida view themselves. Over a period of three years, the instructional needs of their students have increasingly diverged evoking the need to improve the curriculum. This was addressed by expanding the syllabus to accommodate students who have progressed to higher levels, and by integrating the hotel and living skills content with language skills in a mutually supportive manner. However, improving the curriculum did not eliminate the problem of lack of means by which to more closely match instruction with individual student's needs. Their solution was to add computering to the reading and writing segments of a lesson. Computerized instruction allowed the student's to accelerate at their own pace; increased student motivation and retention; and provided a closer match between students' achievement levels and instruction. The Marriott purchased several used computers and converted a storeroom into a computer lab for class use. The software was purchased with a mini-grant from Sunshine State TESOL. U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improveme EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY The computers attracted students to the program because of its accessibility, high interest value, educational effectiveness, and capabilities for independent study and self-assessment. Classes are Wednesday, Thurday, and Friday. #### Establishing Pre-Computer Literacy To prepare the students for using the computers, the following activities were undertaken. - 1.) Students made their own computer manual with a manila folder. On the cover they wrote "My Computer Manual" and their name. (This gave them a sense of ownership of the material.) On the left inside cover, the instructor stapled a duplicated copy of a keyboard and a lined sheet of paper on the right side of the folder. The students drew a vertical line in the center of the paper to make two columns. These columns have the headings Terms (left side) and Thoughts (right side). - 2.) On a daily basis, the instructor provided a number of computer terms with simplified definitions until the manuals contained a list of 25 terms. Students wrote the terms (under the <u>Terms</u> column) and their own definitions (under the <u>Thoughts</u> column) in English and/or their own language. Dictionaries were provided in Spanish, French and Vietnamese to accommodate the various culture groups. (Note: Students were able to write as much or as little as they wanted according to their own ability.) Computer realia brought into the class impressed the meaning of these terms and the function of computer components. (e.g. The keyboard - is plugged into the CPU (Central Processing Unit) or "brain" of the computer, and not the wall.) - 3.) Student manuals also provided incidental instruction for spelling (ex. compound word keyboard), pronunciation (ex. "th" sound in the word "thoughts"), and vocabulary (computer terms and their meanings). - 4.) Students used the "paper keyboard" to practice typing their names and the day's date to familiarize them with letter placements since keyboards are not in ABC order. - 5.) Students practiced typing on a portable word processor (electric typewriter with memory and printing capabilities) which gave them experience in typing, viewing a monitor, and having work printed out. - 5.) Students went into the computer lab and used a computer with Word Perfect to continue practice typing personal information. - 6.) Posters around the lab walls provided assistance, e.g. picture of a keyboard; parts of a computer; and computer terms. (All by Frank Schaffer, Publications, Inc.) - 7.) In the classroom, computer idioms were taught, e.g. mouse, virus, Apple, etc. Students recorded these idioms on paper with three columns: Terms, Dictionary Meaning, and Computer Meaning. Students were given the idioms by the instructor and asked the meaning of these as they knew them or they were looked up in dictionaries. Either their own definition, or the dictionary one was put under the dictionary column and the computer idiom meaning was simplified by the instructor and put under the third column. 8.) To reinforce terminology learning, students did worksheets from <u>Hayes Computer Literacy Activities and</u> <u>Exercises</u> by Ellen Bell. These contain two-choice multiple choice questions, easy scrambled key words, and simple word searches. This initial phase took about three weeks, after which students were introduced to the software program, Steck-Vaughn's EDL Learning 100 Skills Inventory. The instructor kept logs to insure that each student had an opportunity to use the computers. Students not on the computers did worksheets in the classroom and instructor floated between the computer lab and the classroom. The EDL Learning 100 Skills Inventory The EDL Learning 100 Skills Inventory has the following features: - 1.) The EDL Learning 100 Skills Inventory includes levels from 1.0 to 10.5. This meets our needs of a multi-level class, and also allows pre-GED students to use the program for reviewing. Soon, a hearing impaired employee will also use the computer. - 2.) All students started on the computer program taking a Computerized Reading Skills Inventory or Locator Test to determine reading level, followed with a Criterion-Referenced Test. When a test is completed, the computer automatically prints out for each student - a Student Course of Study with 30 Cycles. (To begin, we - limited each cycle to three components: Vocabulary and Word Attack, Language Clues, and Reading Strategies.) - 3.) Each cycle has a corresponding worktext with lessons corresponding to cycles for Reading Strategies and Language Clues. For instance, Cycle 1, <u>Vocabulary and Language</u> Skills, Lesson 1, concentrates on: - A. Adding s and es to words. - B. Sentences begin with a capital and end with a period. - C. Letter order in words. - D. Initial consonant w. - Reading Strategies concentrates on vocabulary and comprehension skills. Each text has lesson extension activities. - 4.) Worksheets are hand scored by instructor and progress is charted on forms from text. These are recorded in progress charts stapled in students' folders along with their completed and in-progress worksheets. Mastery scores of 80% are needed for the Reading Strategies, and 75% for the Language Clues before a student can move on to the next level. The computer program allows students to continue working as long as they have mastery scores, otherwise, they cannot continue. - 5.) Other reports include a Student Mastery Summary Report for Learning 100 based on each individual's reading level. The report gives Objectives Tested, Objectives Mastered, Objectives Percentage, Questions Tested, Questions Correct, and Questions Percentage. It also gives a listing of the Objectives Not Mastered with the Percentage Correct, and a listing of Objectives Mastered and Percentage Correct. (Note: After students are re-tested, scores are compared to see what other objectives were mastered, and what skills need to be addressed, allowing for individualized instruction). Effects of the Project The benefits of the computer program allow instructors to meet all student needs in a comprehensive manner while allowing for open entry/open exit classes. Worksheets are given to accommodate a student's personal level of competency, and students work at own pace with and without guidance. At any time an instructor can get a Reading Level Report on all students with L-100 Level Prescribed for each student and a History Report listing student names and Completed Tests and Scores. Also, a student can leave work in progress at any time and continue where they left off upon returning to the computer. This allows for flexibility of student's work schedule, and also for scheduling computer usage to allow more than a few students to use the computer during class time. While students are working on the computer, the instructor is helping students with their worksheets or holding a class session addressing other needs such as company policies or leading a class discussion to practice speaking in English. Conclusion Thus far, student retention in our ESOL classes has increased three-fold, students feel challenged and motivated to learn, and there is a waiting list for students to enter the class starting next session. Lastly, to quote William E. Rodrigues, General Manager, IBM, K-12 Education, from his address to the Florida Educational Technology Conference in Orlando, Florida, said, "Technology literacy, and its application to communications and productivity, has become as fundamental to functioning in society as traditional skills like reading, writing, and arithmetic..." this makes us realize that we have titled our project appropriately. #### Sources - Bell, E. W. (1984). <u>Computer literacy: Activities and exercises</u>. Wilkinsburg, PA: Hayes School Publishing Co., Inc. - Frank Schaffer Publications, Inc. Posters: Parts of a computer; Computer terms; and Computer Keyboard. Palos Verdes Estates, - IDG Books Worldwide, Inc. 1996. <u>Computers simplified: The 3-D approach to learning about computers</u> (3rd ed.). Ontario, Canada: maranGraphics, Inc. #### READING, WRITING, AND COMPUTERING A Communicative-Based Approach for Teaching Pre-Computer Literacy to ESOL Adults (A Reproducible Booklet) In a Multi-level Setting. ERIC Kissimmee, FL # PART 2: PROJECT ACTIVITIES give the approximate date of each activity; and describe the procedure that will be employed to evaluate the achievement of each objective. This is an overview of the most important activities of the project; it is not necessary to include every detail. List the major objective(s) to be accomplished by the project; describe the activities designed to achieve each objective; | | | APPROXIMATE | | |--|---|---------------|---| | OBJECTIVES | ACTIVITIES | DATES | METHOD OF EVALUATION | | 1) to provide instruct-
tion that will accom-
modate widely divergent
ability levels: | 1) Integrate hotel industry and living skills content with language proficiency skills | January, 1997 | 1. Computer pre- and post·
tests done quarterly; | | 2) To improve the pre- | relevant and functional; | until | 2. Criterion referenced | | sent curricular offer-
ings so as to ensure
greater relevancy to | 2) Expand on targeted language proficiencies to more ade- | June, 1997 | tests geared toward the syllabus; | | students' needs and to
enhance language pro-
ficiency skills; | particularly of those who have advanced to higher levels; | | 3. Observational comments | | 3) To provide supple-
mental instruction to
augment teacher
instruction. | 3) Purchase and put to use computer software which will suplement as well as complement the ESOL instruction. | | 4. Computer Program
Locator Test | | 4. To implement a system of recording competencies gained to allow students and supervisors to chart progress. | 4) Have the computer lab open
at such times that will enable
students to use it during their
free time as well as class
time. | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | Welcome to Reading, Writing, and Computering! This booklet consists of communicative-based approaches to teaching pre-computer literacy to ESOL adults in a multi-level setting. Nonetheless, please modify, adapt, or change material to accommodate your own classroom needs and/or teaching styles. (Note: This booklet is reproducible for instructor convenience.) Equally important, keep in mind the difference between pedagogy and andragogy. Pedagogy is teacher directed learning (the art and science of teaching children). Andragogy is self-directed learning (the art and science of helping adults learn). Communication-based activities help to achieve the latter. (Note: The key words are teaching and helping). The rational for communication-based activities is: it involves real-life and real-life situations; has a low anxiety barrier which lessens stress, promotes self-confidence, and raises student's motivational level; there is a natural use of the language based on what is used daily (authentic language); lends itself to high interest since it is based on real-life situations; and includes social interaction through the use of activities that require language. The format for communication-based activities is: activate prior knowledge by having students share what they know about the subject to be discussed; communication-based activities (dialogue, story, role-play, etc.); focus on form (grammar) while instructing subject by choosing one item from activity and emphasize one point; and return to communication-based activity as a review and reinforcement. Start by asking students what do they see on the cover and any other page that has graphics. Ask them if they ever have used this equipment before, or know of anyone who does, and if so, for what purpose(s). All pages have notes for primary and optional discussion topics. The optional topics can be discussed anytime along with other topics or at a later date, or not at all, depending on the level and needs of students. While reviewing a page with students, focus on form. For instance, when they see the word "keyboard", tell them this is a compound word, or a word made of two words put together to make one word; focus on pronunciation in a lesson by stressing a certain sound, ex. the "th" sound in the word "thoughts"; and plurals and possession can be discussed when the letter "s" appears at the end of a word. To incorporate writing into a lesson, use the T'n'T (Terms and Thoughts) Log located on page 16 in the booklet. (Note: Log format was adapted from an article in **The Teaching Professor** newsletter of December, 1966, **Double-Entry Notes** by Karen Allen, who is on staff at Chesterfield-Marlboro (PA) State College.) To reinforce learning, use the activities at the end: Information Gap, Tic-Tac-Toe, Bingo, and/or use Computer Literacy Activities and Exercises by Ellen W. Bell. Bell's booklet has reproducible worksheets of various writing activities for more advanced levels (see Instructor Resources at end of booklet). All activities will reinforce what was learned through reading and writing while learning about computering. # Computers They come in different sizes and shapes. Instructors Note: Explain to students that computers come in different shapes and sizes just as people do. (Optional: Explaining the difference between laptop computers and PC's.) # Turning on and off Note: Varies with computer models, but all equipment has its own on and off switch. Computer **Printer** Instructor Note: Explain to students that on/off switches for computers and monitors are in different places depending on the style of the equipment. (Optional: Explaining that some computers never shut off and need a screen saver.) # Optional Computer Equipment #### Printer #### Mouse Instructor note: Explain to students that a printer and a mouse are not necessary to use a computer. (Optional: Explaining that a keyboard is sufficient to use a computer, and when a printer would be necessary. # Computer Keyboard ABC order. 7 # A Keyboard plugs into ... the computer, Instructor Note: Explain to students that the keyboard plugs into the computer and not the wall plug.(Optional: Explaining the use of a surge protector.) # Notes ## Software Information that's inside the computer and tells the computer what to do. Software cannot be seen or touched. Only the package it comes in can be seen or touched. Instructor Note: Explain to students that a computer does not have a brain nor is there any information in it. It needs to be fed information that can be put into its memory. (Optional: Explaining some of the different types of programs available, and that some computers can be purchased with software installed.) ## Cursor A Cursor is a flashing symbol on a screen that shows where you will type. **Monitor** **Instructor Note:** Explain to students that the cursor tells them where they are to type on the screen. ## Arrows Arrows move the cursor to the position where you want on the screen. A Cursor helps you find your place on a page. Instructor Note: Explain to students that the arrows allow them to move where ever they need to go on a displayed page. (Optional: Explaining why they need to use the arrows; to make a correction, add, or delete something, etc.) ## Pages To turn pages as in a book . . . Instructor Note: Explain to students that the pages of a book are turned from left to right, while the pages of a computer are turned by moving a page up or down. (Optional: Explaining the terms horizontal and vertical to explain page turning.) # Computer Terms | Terms | Meanings | |-------|----------| | 1 | | | 2 | | | 3 | | | 4. | | | 5. | | | 6. | | | 7. | | | 8. | | | | | Instructor Note: Explain to students that they are to copy computer terms in the first column (Terms) exactly as shown. In the second column (Thoughts), they can write as much, or as little, as they are capable of writing in order to understand the term. (Optional: Explaining to the students to write in the "Thoughts" column in their own language.) #### **Terms** #### **Thoughts** - 1.) keyboard - 2.) monitor - 3.) enter - 4.) shift - 5.) key caps lock - 6.) delete - 7.) home - 8.) end - 9.) page up - 10.) page down - 11.) esc (escape) - 12.) space bar - 13.) print scrn (screen) - 14.) tab (tabulator) - 15.) insert - 16.) software - 17.) program - 18.) output - 19.) memory - 20.) hardware - 21.) cursor - 22.) menu - 23.) command - 24.) printer - 25.) mouse use the computer computer screen command (tells computer what to do) makes capital letters makes all capital letters never push it (erases work) beginning of work finish (end of work) (moves towards) top of page (moves towards) bottom of page leave work in progress press once for one space..... print work on screen use for columns - r or 1 or paragraphs add something to work on the screen tells computer what to do electronically instructions for the computer displayed information stores information physical parts of a computer flashing symbol choices of programs tells computer what to do or start prints what is on the screen moves items on the screen and is hand held ### Computer Idioms | Terms | Dictionary Meanings | Computer Meanings | |-------|---------------------|-------------------| | 1) | | | | 2) | | | Instructor Note: Explain to students that idioms are words or expressions that do not mean what they say. They have a special meaning of their own. (Optional: Explaining that common idioms are used every day, and explain that categories of items have their own set of idioms.) Allow students to use dictionaries to look up meanings of words for literal and computer meanings. (**Note:** Some of the new foreign language dictionaries include computer terms.) If dictionary skills have not been taught, incorporate them. **Note:** A list of ten computer idioms with their dictionary definitions and computer meanings are on the next page. ## Computer Idioms | Terms | Dictionary Meaning | Computer Meaning | |----------------|---|---| | 1) RAM | animal - goat | Random Access Memory | | 2) Virus | disease - infection | makes info. disappear | | 3) mouse | small furry animal | select items with it | | 4) hacker | someone who chops or cuts into small pieces | someone who uses a computer | | 5) crash | car accident or physically exhausted | computer stops working | | 6) byte (bite) | take a small piece of food | number or letter/
piece of information | | 7)Apple | fruit | name of computer | | 8) windows | opening in house
to let light in | rectangle that displays information on screen | | 9) boot | type of footwear | start the computer | | 10) chip | small piece of something | conducts the electricity through the computer | ## **Notes** **Instructor Note:** Explain to students that this page can be used by students to remind themselves of various things. **Ex.** Where to turn their computer on or off. 19 # **ACTIVITIES** **TERMS** **THOUGHTS** keyboard use the computer key caps lock makes all capital letters menu choices of programs page down (moves towards) bottom of page delete never push it (erases work) # Journal Entries Con'd. | Date: | | |-------|--| | | | | | | | | | | | | | | | # Journal Entries | <u> </u> | Juinal Lillies | |----------|----------------| | Date: | | | · | | | | | | | | | | | | į | | | | | | | | | | | | | | | | • | | | | | | | | | • | | | | Instructor Note: Explain to students that they should record what they do on the computer so they have a record of their work. (Optional: Explaining to students to record what they did well and what needs improvement.) | monitor | computer screen | | |---------|--|--| | enter | command (tells
computer what to do) | | | shift | makes capital letters | | | home | beginning (of work) | | | end | finished (end of work) | | ### Information Gap Laminate and cut up the enlarged Terms and Thoughts on the next couple of pages. Give out terms in random order to lower level students and definitions to higher level students. Allow the students to mingle and find the matching terms and thoughts. (Optional: Students can work on own matching terms and thoughts.) #### Tic - Tac - Toe Divide class into two teams, designating one team as 'X' and the other team as 'O'. Make a TIC-TAC-TOE grid on the board (or several grids). Allow teams to chose a team captain who will come to the board and play the game. Call out a term for one of the teams to define within 5 - 10 seconds. If they answer correctly within the time frame, the team captain puts a mark on the grid. Do the same for the next team. **Note:** If a team cannot answer in the time allowed, the other team gets to answer the question. If the question is answered incorrectly by either team, no one puts a mark on the grid, and the instructor gives the correct answer. #### **Bingo** Students are to randomly select and record computer terms on their blank bingo grids. (Note: Allow them to use their manuals.) Call out definitions and the students must match the definitions with a term on their bingo grid by crossing off the corresponding term. Play until a grid has all terms marked. #### **Optional:** Award small prizes (ex. Candy, pencils, sodas, etc.) to winners of activities, or give someone a prize for participating; but, allow winners to chose first. | page up | (moves towards) top
of page | |-----------------|--| | esc (escape) | leave work in progress | | space bar | press once for one space | | print screen | print work on screen | | tab (tabulator) | use for columns -
r or l or paragraph | | insert | add something to
work on the screen | |----------|--| | software | tells the computer what to do (electronic) | | program | instructions for the computer | | output | displayed information | | memory | stores information | | hardware | physical parts of a computer | |----------|--| | cursor | flashing symbol | | command | tells computer what
to do or start | | printer | prints what is on
the screen | | mouse | moves items on the screen & is hand held | #### **COMPUTER** | · | BINGO | | |---|----------|---| | | | · | | | | | | | <i>;</i> | #### INSTRUCTOR RESOURCES - 1.) Computers Simplified: The 3-D Visual Approach to Learning About Computers. 3rd Edition by IDG Books Worldwide, Inc., An International Data Group Company, 919 E. Hillside Blvd., Suite 400, Foster City, CA 94404. A simplified introductory book on computers with color graphics. Excellent source! (Available at local bookstores.) - 2.) Posters: Computer Terms; Parts of a Computer; and Computer Keyboard, by Frank Schaffer Publications, Inc., 1028 Via Mirabel, Palos Verdes Estates, CA 90274. Great sources of quick and easy to access information. (Available at educational stores.) - 3.) The Guide: Resources and Services for Technology-Using Educators, published by the International Society for Technology in Education, Administrative Office, 1787 Agate Street, Eugene, OR 97403-1923. Nice resource guide topics include Published Books and Courseware; ISTE-Distributed Products; and ISTE Resources & Services. (Contact ISTE directly.) - 4.) **Glencoe/McGraw-Hill**, a division of The McGraw-Hill **Companies**, P.O. Box 508, Columbus, Ohio 43216, publishes books, textbooks, and tutorials for computers and keyboarding. - 5.) Computer Literacy: Activities and Exercises by Ellen W. Bell, published by Hayes School Publishing Company, Inc., Wilkinsburg, Pennsylvania. Sample activities include crossword puzzles, matching columns, and multiple choice questions. (Available at educational stores.) 30 38 # My Computer Manual Name _____ ### Computers They come in different sizes and shapes. 40 ## Turning on and off Note: Varies with computer models, but all equipment has its own on and off switch. **Printer** # Optional Computer Equipment ### **Printers** ### Mouse ### Hardware Parts of a computer you can see and touch. ## Computer Keyboard not in ABC order. # A Keyboard plugs into ... the computer, the wall ## Notes 46 ### Software Information that's inside the computer and tells the computer what to do. Software cannot be seen or touched. Only the package it comes in can be seen or touched. ### **Disks** Computer information is stored or kept on disks. Floppy disks. CD - ROM ### Cursor A Cursor is a flashing symbol on a screen that shows where you will type. **Monitor** #### **Arrows** Arrows move the cursor to the position where you want on the screen. A Cursor helps you find your place on a page. ### Pages To turn pages as in a book . . . use the page up key or the page down key. # Computer Terms | Thoughts | |----------| | | | | | | | · | | | | | | | | | | | # Computer Terms | Terms | Thoughts | |-------|----------| | 9 | | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | # Computer Terms | Terms | Thoughts | |-------|----------| | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | # Computer Idioms | Terms | Dictionary Meanings | Computer Meanings | | |-------|---------------------|-------------------|--| | 1 | | | | | 2: | | | | | 3 | | | | | 4 | | | | | 5 | | | | | 6 | | | | | 7 | | | | | 8 | | | | | 9 | <u> </u> | | | | 10 | | | | | 0 | | | | ### Notes 17 56 # Notes Journal Entries | Date: | | |-------|---| - | | | | ## Journal Entries (Con'd) | Date: | | | |-------|---|---| | | | | | | | | | | | - | | | | | | | | _ | | | | _ | | | · | - | | | | - | #### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) #### REPRODUCTION RELEASE (Specific Document) | | (opecine bocament) | | |---|--|---| | I. DOCUMENT IDENTIFICATION | : | · | | Title: | , | | | READING, WRITING, AM | D COMPUTERING | | | Author(s): DIAMA E. DELLA | COSTA | | | Corporate Source: | scHools (OCP) OLLANDO, FLO, | LIAA Publication Date: | | ORANGE COUNTY PAIDLE | - | MANCH 1997 | | II. REPRODUCTION RELEASE: | | | | monthly abstract journal of the ERIC system, Res | timely and significant materials of interest to the edu
sources in Education (RIE), are usually made availal
C Document Reproduction Service (EDRS). Credit
ng notices is affixed to the document. | ole to users in microfiche, reproduced paper copy, | | If permission is granted to reproduce and dissert of the page. | minate the identified document, please CHECK ONE | of the following three options and sign at the bottom | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be
affixed to all Level 2A documents | The sample sticker shown below will be affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY | | sample | Sample | sample | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | 1 | 2A | 28 | | Level 1
↑ | Level 2A
↑ | Level 2B
↑ | | | | | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | | ents will be processed as indicated provided reproduction quality poproduce is granted, but no box is checked, documents will be proce | | | as indicated above. Reproductión from | rces Information Center (ERIC) nonexclusive permiss
in the ERIC microfiche or electronic media by pers
a copyright holder. Exception is made for non-profit re
irs in response to discrete inquiries. | ons other than ERIC employees and its system | | Sign Signature: | Printed Name/P | 100/11/07 | | organization/Address: MID - FLOVIA | APL PIANA Telephone: 01/1 | E. DELLA COSTA TASTIMOS | | Organization/Address: MID - FLOPIN
2900 WEST OAKE
ONLANOO FL | 126 AUAD (7401)8 F. E-Mail Address: COS + A. C | Odine + Date: | | | 1 103 /00 | <u> </u> | #### III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, *or*, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | | |---|--------| | Address: | | | Price: | | | IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: | | | If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name address: | ne and | | Name: | | | Address: | | | V. WHERE TO SEND THIS FORM: | | Send this form to the following ERIC Clearinghouse: 1118 22nd Street, N.W. Washington, DC 20087 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: #### **ERIC Processing and Reference Facility** 1100 West Street, 2nd Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com PREVIOUS VERSIONS OF THIS FORM ARE OBSOLETE.